NIF Diagnostics: now and in the future ## Presentation to Workshop on Science of Fusion Ignition on NIF May 23, 2012 Joe Kilkenny NIF Diagnostic Leader V.P. General Atomics LLNL-PRES-558191 #### **NIF Diagnostics in Figures** - > 50 Diagnostic Systems and growing - ~200 people (~160 at LLN), \$260M since 2006 - 12 institutions, 4 countries - ~3 calibration centers - Major infrastructure for diagnostic operation - Active scientific diagnostic community - Developed existing systems at NTS, Nova, OMEGA or Z ### NIF diagnostic program spans 12 institutions in four countries ### Major infrastructure for operation, data certification, analysis and archiving of NIF Diagnostics - More than 50% of diagnostics run every shot - Major set up set up/controls effort ~13,000 parameters/1000 control points - Maintain configuration control of thousands of diagnostic parameters - Reliability ~95% - ~60 analysis algorithms, 600 low level modules using modern software - Data archiving infrastructure available to all users Timescale for development: "simple" ~1 year, complex multi-year #### Road map for the talk #### **Diagnostics of Hohlraum Conditions** | | <u>Attribute</u> | <u>Method</u> | <u>Acronym</u> | Operational | |---------------------------------|----------------------------------|-------------------|----------------|-------------| | Back- scatter | Into lenses | | FABS 50,30 | | | | Near lenses | | NBI 50,30,23.5 | | | | Other Scatt. Light | | ScCal | | | Hohlraum x-ray | Soft x-ray P _v (time) | LEH*, 18 channels | Dante1 & 2 | | | | Spectrum | Grating | | | | | Spectrum | Crystal | | | | | r _{LEH*} | pinhole | SXI-U, SX-IL | | | | r _{LEH} (time) | | | | | | Hard x-ray P _v (time) | filter, flour. | FFLEX | | | | Hard x-ray image | pinhole | eHXI | | | <u>Hohlraum n_e,T</u> | | 3ω, 4ω Thomson | | | | Low n _e | Optical probe | phase, Faraday | OISP | | | | Gated optical imager | | GOI | | ^{*}LEH- laser entrance hole ### The backscatter measurement is important for quantifying the energetics aspects of ignition hohlraums ### Full Aperture Back-Scattering (FABS) is measured on two Quads, Near Backscatter Imaging (NBI) on 3 Quads ### Time-resolved NBI utilizes 40 fibers and a streak camera #### Sketch of NBI-time-resolved system # Raw data Data corrected for propagation time #### Scatter plate with fiber views # For Polar Direct Drive a set of small absolutely calibrated collectors will couple light into fibers at 10–20 locations to be determined The required number and locations of the detectors are currently being worked out using 3D CBET modeling #### X-rays in Hohlraum | | <u>Attribute</u> | <u>Method</u> | <u>Acronym</u> | Operational | |----------------------------|----------------------------------|-------------------|----------------|-------------| | Back- scatter | Into lenses | | FABS 50,30 | | | | Near lenses | | NBI 50,30,23.5 | | | | Other Scatt. Light | | <u>S</u> cCal | | | Hohlraum x ray | Soft x-ray P _v (time) | LEH*, 18 channels | Dante1 & 2 | | | | Spectrum | Grating | | | | | Spectrum | Crystal | | | | | r _{LEH*} | pinhole | SXI-U, SX-IL | | | | r _{LEH} (time) | | | | | | Hard x-ray P _v (time) | filter, flour. | FFLEX | | | | Hard x-ray image | pinhole | eHXI | | | Hohlraum n _e ,T | | 3ω, 4ω Thomson | | | | Low n _e | Optical probe | phase, Faraday | OISP | | | _ | Gated optical imager | | GOI | | ^{*}LEH- laser entrance hole #### **Hohlraum Conditions** ### Two time-resolved 18 diode arrays- Dantes- accurate measurement of the x-ray power through the LEH ### Static x-ray imager uses hohlraum wall to back light the laser entrance hole (LEH) closure Measured LEH closure of $\sim 30\%$ and Dante gives a $T_{rad}(t)$ #### **Hohlraum Conditions** ### FFLEX measures hard x-rays <200keV produced by hot electrons Au bremsstrahlung #### **Road map** #### Diagnostics of the ablator and fuel implosion phase | _ | <u>Attribute</u> | <u>Method</u> | <u>Acronym</u> | Operational | |-----------------|---|---------------------------|-------------------------|-------------| | Shell r(time) | Shell v _{imp,} δx | Pinhole backlighting | X-ray streak:DISC | | | | Symmetry P _n ,Y _m | Pinhole imaging | X-ray gating: GXD, hGXI | | | | Hi Res δx~ 3 μm | X-ray optic | NIF Chandra | | | | DT $v_{imp}/\delta x$ | X-ray refraction | X-ray streak-DISC | | | Shock (time) | Shock timing | v _{shock} (time) | VISAR, SOP | | | | Shock Symmetry | $v_{shock}(t,\theta)$ | mVISAR | | | | Shock roughness | 2D spatial | OFVRC | | | <u>Interval</u> | Bang time | X-ray flash | Gated imagers, SPBT | | | | | X_ray flash | SPIDER- streak | | | | | γ flash- Cerenkov | GRH, nTOF | | | | | Protons flash | Mag. pToF | | #### Shell radius (time) ### Backlit streaked radiography of imploding plastic ablator, but imaged with a slit Capsule backlit by x-rays produced by 2 Quads, 50 kJ Slit to $10\mu m$ resolving δr (time) #### **Shell radius (time)** ### Gated(100 psec) x-ray detectors (GXD) are foundational- but have limitations Backlighter spot very close and largeneeds 3X OMEGA energy to backlight #### Shell radius (time) ### Gated backlit pinhole imaging might just see Rayleigh-Taylor bubble and spike features Increasing x-ray collection with x-ray optic by ~X100 will make this easier #### NIF's Chandra: - Single LOS gated x-ray microscope - Single Line of Sight framing - Goal of 2 μm object resolution - Magnification, M ≥ 30 #### Diagnostics of the ablator and fuel implosion phase | _ | <u>Attribute</u> | Method | <u>Acronym</u> | Operational | |-----------------|---|---------------------------|-------------------------|-------------| | Shell r(time) | Shell v _{imp,} δx | Pinhole backlighting | X-ray streak:DISC | | | | Symmetry P _n ,Y _m | Pinhole imaging | X-ray gating: GXD, hGXI | | | | Hi Res δx~ 3 μm | X-ray optic | NIF Chandra | | | | DT $v_{imp}/\delta x$ | X-ray refraction | X-ray streak-DISC | | | Shock (time) | Shock timing | v _{shock} (time) | VISAR, SOP | | | | Shock Symmetry | $v_{shock}(t,\theta)$ | mVISAR | | | | Shock roughness | 2D spatial | OFVRC | | | <u>Interval</u> | Bang time | X-ray flash | Gated imagers, SPBT | | | | | X_ray flash | SPIDER- streak | | | | | γ flash- Cerenkov | GRH, nTOF | | | | | Protons flash | Mag. pToF | | #### The VISAR is an optical probing diagnostic that detects Doppler shifts in a reflected probe beam ### mVISAR: dual simultaneous observation of the shocks on the pole and the equator ### Pole and equator signals show differences in timing and velocity Feedback for cone fraction tuning Has become the "standard" keyhole target platform ### South pole bang time: X-ray detector routinely measures X-ray and neutron bang-time South pole bang time detector looks up the hohlraum axis, sees implosion The X-ray bang time is determined with an accuracy <50-ps from the X-ray power bang peak after the removal of the hohlraum background signal ### SPIDER* will measure X-ray bang time and emission history with 10 ps resolution up to ~10¹⁷ ### Two independents ways to measure neutron implosion bang time #### **Road map** #### **Hohlraum Energetics** FABS31 on NIF #### Implosion phase #### How are we doing? - -Good global measurements - -Starting to see microscopic features of shell and fuel during the implosion- improve xray backlighting ### If the hot spot model is right this is what we have to measure #### Assembly, stagnation and ignition diagnostics | _ | <u>Attribute</u> | <u>Method</u> | <u>Acronym</u> | Operational | |-----------------|-------------------------|-----------------------------------|----------------|--------------------| | <u>Yield</u> | Y_n, Y_p | activation, track det. | NADS, MRS,WRF | | | Hot spot: r, dt | x-ray size: shape, dt | Pinhole imaging <10 ¹⁶ | hGXI, ARIANE | | | | x-ray size: shape,dt | Imaging < 10 ¹⁷ | mARIANE | | | | n size: shape | NI | NIS | | | | n dt | Cerenkov | GRH | | | Hot spot: T | T _e | Ross pairs imaging | GXD, hGXI | | | | T _e (time) | gated | hGXI | | | | T _{ion} | n Doppler | nToF, MRS | | | | T _{ion} (time) | streaked n Doppler | tMRS | | | | T _{ion} (time) | hi. Res. xray spect. | | | | <u>Fuel</u> | ρr- direction | n spectroscopy | nToF, MRS | | | | ρr(θ,φ) | activation (θ, ϕ) | Flange NADS | | | | ρr(θ,φ) | down sctt. n imaging | NIS | | | | ρr | solid radchem | SRC | | | | ρr | gas rad. chem | RAGS | | | | ρr | low E n spectroscopy | LENS | | | | ρr(θ,φ) | Compton radiography | CR | | | | ρr(θ,φ) | ARC Compton | ARC-CR | | | Mix | mix | dopant spectroscopy | Supersnout | | | | mix | x-ray emission | Ross pairs | | | | mix | solid radchem | SRC | | | | mix | γ spectroscopy (C) | GRH | | | | mix | γ spectroscopy (C) | NIF CGRO | | ### Yield is measured by three absolute and independent diagnostics and by three LABS #### LLNL: Zirconium neutron activation (Well NAD) Accuracy better than 7%*, activation cross section, detector efficiency #### SNL:Copper neutron activation(NAD 20) Accuracy better than 10%*, activation cross section, detector efficiency #### MIT: Magnetic Recoil Spectrometer (MRS) Accuracy 5%*, n-d cross section, diagnostic geometry # Assembly X-ray imaging with yield requires moving the shielded detector out of the line of sight with an x-ray mirror M-ARIANE M-ARIANE can use film or dump-and-read electronic readout for image recording #### NIE ### A suite of neutron spectrometers fielded at various locations are used to measure the directional neutron spectrum ### The ICF-neutron spectrum provides information on ρR , T_i and Y_n - Essential info for assessing implosion performance ### The existing neutron spectrometers are based on two different concepts ### Magnetic Recoil Spectrometer (MRS) **Implosion CD-foil** Magnet 26 cm **CR-39** 570 cm 3-18 MeV (d) The neutron spectrum is inferred from the measured recoil deuteron spectrum #### MRS has been a great University alliance success ### "(R)evolutionary improvement of NToF: back scattered & down scattered neutrons probe different cold fuel regions # A single scattering model cannot explain the low-energy neutron spectrum in high- ρR implosions #### MRS data for Cryo DT, Nov. 12, 2011 ho R asymmetries and multiple scattering may be important at energies below ~9 MeV, and will be considered ### The GRH is the first generation gamma-ray spectrometer ### Areal Density of imploding plastic capsule can be inferred from gamma-ray yields - 14 MeV neutrons inelastically scatter off ¹²C in plastic ablator producing ¹²C(n,n') 4.44 MeV γ-rays - GRH unfolds 4.44 MeV signal providing a measure of $^{12}\mbox{C}\ \rho\mbox{R}$ $$Y_{\gamma C} \cong \frac{\sigma_{^{12}C(n,n')}}{m_C} < \rho_C R > Y_{nDT}$$ $Y_{nDT} = Y_{\gamma DT} / B \approx Y_{nDT(12-15MeV)} (1 + 3DSR)$ $$<\rho_C R> \cong \frac{m_C}{\sigma_{nC}} \frac{Y_{\gamma C}}{Y_{nDT}}$$ - 12C ρR depends on: - 1) Ablator Mass Remaining - 2) Ablator Compression - 3) Ablator Mix into Hot Spot ### Future Gamma Spectroscopy could provide valuable information to a large range of neutron rich implosions | Reaction | Application | Energy (MeV) | Requirement (for 100 γ detection) | |---------------------------------------|---------------------|-----------------|--| | DT Fusion | Total DT Yield | 16.75, 13.5 | Y>1e15 for γ_0 ; Y>3e15 for γ_1 | | $D(n,\gamma)$ | Fuel ρR | 15.58 | Y>3e15 for ρR_{fuel} >1 g/cm ² | | ¹² C(n,n'γ) | CH Ablator ρR | 4.44 | Y>3e14 for ρR_{CH} >200 mg/cm ² | | ¹⁶ O(n,n'γ) | Be Ablator ρR | 6.1, 6.9, 7.1 | Y>1e15 for ρR_{Be} >200 mg/cm ² | | ¹³ C(d,n) ¹⁴ N* | CH Mix | 5.69, 8.06 | Y>3e16 w/Mix (but w/in TMP n-γ) | | ⁹ Be(α,n) ¹² C* | Be Mix | 4.44 | | | ⁹ Be(d,n) ¹⁰ B* | Be Mix | 3.4, 4.49, 6.03 | | ### How to measure where the compressed fuel is? - Compton Radiography with existing NIF - Compton Radiography with ARC - Anisotropy of un-scattered primary neutrons - Down-scattered neutron imaging # ARC + distant shielded gated detectors will extend Compton Radiography to 1e14–1e17 yield regime ARC requirement: > 800 J @ < 30 ps, > 1e17 W/cm² per subaperture beam #### **Assembly** # A set of Neutron Activation Detectors (NADS) measures anisotropy in un-scattered neutrons to ~ 3% Zirconium samples mounted outside 9-16 ports around target chamber (not actual locations) # Measuring activation in many directions hints at more fuel at the poles of the imploded core # Neutron imaging provides spatial information on neutron production and scattering ### Co-registration of primary and down-scatter neutron image shows where the fuel is #### **Assembly** ### Doped capsules and spectrometer have been designed to trace origin of ablator mix in the hot spot #### Cu, Ge, Si doped CH ablator Supersnout II (5.75 to 16.5 keV) X-ray radiography of imposed surface perturbations will be studied in future experimental campaigns **Aperture** Implosion ### Large variations in the primary neutron yield are observed for comparable levels of hot-spot mix mass ### Road map for the talk #### **Hohlraum Energetics** FABS31 on NIF #### **Implosion phase** Assembly, burn phase #### How are we doing? - -Good global measurements - -Beginning to see DT distribution - -Beginning to measure mix #### Conclusion - Excellent set of NIF Diagnostics developed over many years - A new generation of diagnostics is needed to more fully exploit NIF including: - ARC - Single LOS x-ray microscope - Gamma Spectrometer ### LOA (List of Acronyms) | Acronyms | <u>Description</u> | <u>Acronyms</u> | <u>Description</u> | |----------|--|---------------------|---| | | | | | | ARC | ARadiographic Capability (kJ-class Short pulse laser) | NADS | Nuclear Activation Diagnostic (many flavors) | | ARIANE | ARadiographic Capability (kJ-class Short pulse laser) | NBI | NearBackscatterImagerIimagesIightBcatteredIaroundIabeamItone) | | BT | Bang@Time@either@from@k-rays,@g-rays@br@heutrons) | NIS | Neutron Imaging System | | CGRO | Compton Gamma Ray Dbservatory | nTOF | neutron@ime-of-Flight@neutron@pectroscopy) | | CR | Compton Radiography I imaging Lsing A-rays 2 2 00 keV) | OFVRC | High ■Resolution ② D ■ Visar | | DANTE | Trad | OISP | <pre>IDpticalInterferometerIsSHockIProbe</pre> | | DISC | DIM-Insertable Streak Camera | pTOF | proton@ime-of-Flight@ | | DIXI | | RAGS | Radiochemistry And Cas Sampling | | DSR | Down Scattered Ratio 410-12 MeV n's/#13-15 MeV n's) | SCCal | Scattered Light Calorimetry | | eHXI | Hard | SOP | Streaked **Dptical **Pyrometry **Infer **Itemperatures ** up | | FABS | Full Aperture Back Catter scattered sight h beam cone) | SPBT | South Pole Bang Time | | FFLEX | FilterFluorescerItime-integratedInardIx-rayIdetector) | SpecE/SpecA | Spectroscopic TOFs Talong Tan Equator LoS Tand In The TAlcove | | GOI | Gated **Dptical **Imager** | SPIDER | Streaked Polar Instrumentation For Diagnosing Energetic Radiation | | GRH | Gamma配eactionIHistoryI[bang-time/burnIhistoryIIIDTI] | SRC | Solid RadioChemistry | | GXD | GatedIX-rayDetectorIframingItamera,IX1E13Iyield) | Supersnout 2 | HSXRSacombinedavithaGXD/hGXI@atedamaging | | hGXI | Hardened Gated K-ray Imager Iframing camera, K1E14 Iyield) | SXI | Static®X-ray@mager@time-integrated®x-ray@pinhole@camera) | | HSXRS | Hot®pot®X-Ray®pectrometer | SY | Switch B'ard | | LENS | Low Energy Neutron Spectroscopy Inear Suture; En< Sew MeV) | VISAR | VelocityInterferometerIforIAnyIReflector | | MRS | Magnetic Recoil Spectrometer: Imeasures rairom DSR | WRF2 | Wedged® Range Filter © CR39-based Poroton ® pectrometer) | | mVISAR | Multi-view VISAR | | | # SPBT measures capsule bang-time with <50 ps absolute accuracy Bang-time obtained by deconvolution using X-ray Impulse response measured on Comet as deconvolution kernel